Radiation Risk & Cleanup Standards Phil Rutherford Santa Susana Field Laboratory The Boeing Company Presented at the Health Physics Society 2007 Midyear Topical Meeting Decontamination, Decommissioning and Environmental Cleanup January 23, 2007 ## Santa Susana Field Laboratory Santa Susana Field Laboratory The Boeing Company ## EPA and 0.15 mSv (15 mrem/y) - EPA has historically supported 0.15 mSv/y (15 mrem/y) as a cleanup standard that is "fully protective of human health and the environment" - 40CFR196, "EPA Radiation Site Cleanup Regulation" Draft. May 1994. Subsequently withdrawn - EPA Memorandum, OSWER 9200.4-18. "Establishment of Cleanup Levels for CERCLA Sites with Radioactive Contamination." August, 1997 ## EPA OSWER 9200.4-18 "Establishment of Cleanup Levels for CERCLA Sites with Radioactive Contamination." August 22, 1997 "If a dose assessment is conducted at the site, then 15 millirem per year (mrem/yr) effective dose equivalent (EDE) should generally be the maximum dose limit for humans. This level equates to approximately 3x10⁻⁴ increased lifetime risk and is consistent with levels generally considered protective in other governmental actions, particularly regulations and guidance developed by EPA in other radiation control programs." # EPA OSWER 9200.4-18 (Cont.) "Protectiveness for carcinogens under CERCLA is generally determined with reference to a cancer risk range of 10⁻⁴ to 10⁻⁶ deemed acceptable by EPA. Consistent with this range, EPA has considered cancer risk from radiation in a number of different contexts, and has consistently concluded that levels of 15 mrem/yr (which equate to approximately 3x10⁻⁴ cancer risk or less) are protective and achievable." ## **EPA-NRC Memorandum of Understanding** - NRC and EPA have signed a MOU setting guidelines for limiting, though not eliminating, EPA's CERCLA authority over the decommissioning of current or former NRC-licensed facilities (some facilities in Area IV were NRC licensed) - EPA will not exert its CERCLA authority over NRClicensed facilities if - Groundwater meets drinking water MCLs - Soil meets specified EPA 10⁻⁴ risk level for a reasonably anticipated land use (residential not agricultural) - Facility is not released for restricted use # Soil Excavation from Former Sodium Disposal Facility (FSDF) at SSFL - Collective dose averted = 0.12 person-Sv (12 person-rem) - Total actual cost of FSDF remediation to save 0.014 theoretical statistical radiation induced cancer = \$10,000,000 - Equivalent cost of FSDF remediation to save one theoretical statistical radiation induced cancer incidence = \$700,000,000 - EEOICPA payout for one DOE radiation induced cancer \$150,000 ## Site Cleanup Costs of Person-rem Averted # Fallacy of the Geometric Scale of Safety | Contributions to Cancer Risk | Radiation
Exposure
(mSv/year) | Theoretical individual cancer incidence risk* | Incremental population cancer risk (cancer incidence) | Total population cancer risk (cancer incidence) | |--|-------------------------------------|---|---|---| | U.S. average cancer incidence | N/A | 0.42 | 336 | 336 | | U.S. average natural background exposure (75 y) | 3 | 0.026 | 21 | 336 | | Average background exposure from soil (75 y) | 0.3 | 0.0026 | 2 | 336 | | NRC license termination dose (30 y) | 0.25 | 0.0009 | 0.7 | 336.7 | | DOE/SSFL cleanup standard (30 y) | 0.15 | 0.0005 | 0.4 | 336.4 | | Upper EPA CERCLA risk range (1 in 10,000) | - | 0.0001 | 0.08 | 336.08 | | Geometrical mean of CERCLA risk range (1 in 100,000) | - | 0.00001 | 0.008 | 336.008 | | Lower EPA CERCLA risk range (1 in 1,000,000) | - | 0.000001 | 0.0008 | 336.0008 | | Zero risk level | 0 | 0 | 0 | 336 | ^{*} Using the BEIR VII cancer incidence risk of ^{1.14}E-04 per mSv #### Two Cleanup Processes with the Same Goal DOE Radiological Cleanup Process Achieves CERCLA Risk Range Goals #### Radiation Exposure Map of Area IV of SSFL #### Theoretical Risk* Map of Area IV of SSFL #### Conclusion - Radiation cleanup standards of 15 mrem/y for SSFL have been approved by the DOE and the California DHS - The approved cleanup standards, in use at Rocketdyne, are based on, and consistent with, standards in use in the rest of the US, including those used by DOE, NRC and EPA - Post remedial sampling confirms that the CERCLA risk range of 10⁻⁶ to 10⁻⁴ is achieved because of the ALARA process